

EWK Cross-sections and Widths

Aidan Robson
Glasgow University

for the CDF and D0 Collaborations

ICHEP, Philadelphia, 30 July 2008

2004, using $< 100 \text{ pb}^{-1}$

A high- p_T physics programme

Now:

- ◆ More challenging τ channels
- ◆ Differential cross-sections
- ◆ High-precision measurements
of Standard Model parameters

Outline

- ◆ More challenging τ channels
- ◆ Differential cross-sections
- ◆ High-precision measurements of Standard Model parameters

$$\sigma(p\bar{p} \rightarrow Z) \cdot Br(Z \rightarrow \tau\tau)$$

$$d\sigma_Z / dy$$
$$d\sigma_Z / dp_T$$

$$\Gamma_W$$
$$\Gamma_Z(\text{invisible})$$

CDF and D0

Drift chamber to $|\eta| < 1$
Further tracking from Si
Calorimeter to $|\eta| < 3$
Muon system to $|\eta| < 1.5$

Fibre tracker to $|\eta| < 1.8$
Calorimeter to $|\eta| < 4$
Muon system to $|\eta| < 2$

W and Z selection

Electrons:

good EM shower shape
small hadronic energy
isolated in calorimeter
well-matching good track
(except far forward)

Muons:

MIP in calorimeter
isolated
hits in muon chamber
well-matching good track

Z selection:

2 oppositely-charged electrons or muons
invariant mass consistent with m_Z

W selection:

exactly one electron or muon
energy imbalance in reconstructed
event, associated with neutrino

Taus at D0

The elements:

- ◆ calorimeter cluster (cone $R < 0.5$)
- ◆ energy concentrated in inner cone $R < 0.3$
- ◆ tracks in inner cone, mass $< 1.8\text{GeV}$
- ◆ EM sub-clusters in finely segmented shower-max layer of calorimeter

New: improved tau E_T measurement

Three D0 tau categories:

- 1-prong: 1 track, no EM sub-cluster
1-prong + neutral: 1 track, ≥ 1 EM sub-clusters
3-prong: ≥ 2 tracks, ≥ 0 EM sub-clusters

Neural net separator trained on variables measuring:

- ◆ isolation
- ◆ shower shape
- ◆ calorimeter–track correlations

Z \rightarrow $\tau\tau$

Select Z $\rightarrow\tau_\mu\tau_h$ from inclusive muon trigger. Additionally:

- ◆ $p_T^\mu > 15 \text{ GeV}$ ◆ scalar sum p_T of τ tracks $> 15 \text{ GeV}$ or 5 GeV
- ◆ $p_T^\tau > 15 \text{ GeV}$ ◆ NN > 0.9 or 0.95
- ◆ opposite charge

Backgrounds:

- ◆ QCD ($b\bar{b}$) data-driven from same-sign events
- ◆ EWK backgrounds from MC

→ corrected for SS–OS ratio in
QCD-enhanced sample

→ W+jets corrected for component
accounted for in same-sign events

$$m_{\text{vis}} = \sqrt{(P_\mu + P_\tau + P_T)^2}$$

Total 1511 events observed, $\sim 20\%$ background

$$\sigma(p\bar{p} \rightarrow Z) \cdot Br(Z \rightarrow \tau\tau) = 240 \pm 8(\text{stat}) \pm 13(\text{sys}) \pm 15(\text{lumi}) \text{ pb}$$

Systematic source	Value
Tau Energy Scale	1.0%
Tau ID	2.7%
Tau track reco	1.6%
QCD background	1.6%
$W \rightarrow \mu\nu$ background	0.5%
Trigger	2.7%
Muon track match	0.8%
Muon identification	0.6%
Charge misid	1.0%
PDF	2.0%
Total (excl lumi)	5.2%
Luminosity	6.2%

Values from previous published analysis
(PRD 71 072004 (200))

Z rapidity

Z production: rapidity $y = \frac{1}{2} \ln \frac{E+p_z}{E-p_z}$

closely related to parton x : $x_{1,2} = \frac{m}{\sqrt{s}} e^{\pm y}$ (LO)

observe complete kinematic range

Z rapidity

Systematics:

Detector material modeling
Background estimates
Electron identification efficiencies
Silicon tracking efficiency
Acceptance

Z rapidity

Measurement of $Z p_T$ tests QCD predictions for initial state gluon radiation

resummation required

RESBOS event generator implements NLO QCD and CSS resummation
(with BNLY form-factor)

3-parameter function, global data fit

Recent global fits suggest extra small- x form-factor

Z p_T

$p\bar{p} \rightarrow Z^0 X$, Tevatron: $\sqrt{s}=1.96\text{TeV}$

$p\bar{p} \rightarrow Z^0 X$, Tevatron: $\sqrt{s}=1.96\text{TeV}$

- ◆ Recent global fits suggest extra small- x form-factor
– implies $p_T(Z)$ broadened at high y

$p\bar{p} \rightarrow Z^0 X \rightarrow e^+ e^- X$, LHC: $\sqrt{s}=14\text{TeV}$

$p\bar{p} \rightarrow W^+ X \rightarrow e^+ \nu$, LHC: $\sqrt{s}=14\text{TeV}$

Z p_T

Selection:

$p_T(e_1), p_T(e_2) > 25 \text{ GeV}$
 $|\eta| < 1.1 \text{ or } 1.5 < |\eta| < 3.2$
 $70 < m_{ee} < 110$

64k events, > 5k for $|y_Z| > 2$

Backgrounds: fit m_{ee} with templates

1.3–8.5%

Regularized unfolding

without small-x effect:

$$\chi^2/\text{dof} = 11.1/11$$

including small-x effect:

$$\chi^2/\text{dof} = 31.9/11$$

Data does not favour small-x broadening

The complete spectrum:

Compare 4 models:

Resbos with default parameters

Resbos with additional NLO–NNLO K-factor

NNLO (Melnikov and Petriello)

NNLO rescaled at to data at 30GeV/c

W width

Γ_W predicted in Standard Model: $\Gamma_W^{\text{SM}} = 2093 \pm 2 \text{ MeV}$ (Renton, hep-ph/0804.4779)

Experimentally have access to transverse quantities:

$$m_T = \sqrt{2 p_T^l p_T^\nu (1 - \cos \phi_{l\nu})}$$

W width

- Generator:
 - LO MC
 - matched with Resbos (QCD ISR)
 - and Berends/Kleiss (QED FSR)

- Fast simulation for templates:
 - electron conversions + showering
 - muon energy loss
 - parametric model of recoil energy (QCD, underlying event + brem)
- $\Delta\Gamma = 54 \text{ MeV (ele)}, 49 \text{ MeV (mu)}$

- Backgrounds

W width

$$\Gamma_W = 2032 \pm 73 \text{ (stat+sys) MeV}$$

World most precise single measurement

Compare to CDF indirect measurement:

$$R = \frac{\sigma(p\bar{p} \rightarrow W)}{\sigma(p\bar{p} \rightarrow Z)} \cdot \frac{\Gamma(Z)}{\Gamma(Z \rightarrow \ell\ell)} \cdot \frac{\Gamma(W \rightarrow \ell\nu)}{\Gamma(W)}$$

NNLO calc From LEP SM value

$$(\Gamma_W^{\text{SM}} = 2093 \pm 2 \text{ MeV})$$

hep-ph/0804.4779

$$\rightarrow \Gamma_W (\text{indirect}) = 2092 \pm 42 \text{ MeV}$$

J Phys G 34 2457

Z invisible width

$\Gamma_z(\text{invisible})$ measured very precisely indirectly from LEP: $\Gamma_z(\text{invis}) = 500.8 \pm 2.6 \text{ MeV}$

However combined direct LEP measurement:

$$\Gamma_z(\text{invis}) = 503 \pm 16 \text{ MeV}$$

Tevatron measurement uncorrelated

$E_T + \text{single jet channel}$

Select single-jet events (E_T trigger)

Independently measure $\sigma(Z+1\text{jet}) \cdot Br (Z \rightarrow ll)$
from high- p_T lepton trigger

$$\frac{\Gamma_z(\text{inv})}{\Gamma_z(ll)} = \frac{\sigma(Z+1\text{jet}) \cdot Br (Z \rightarrow \text{inv})}{\sigma(Z+1\text{jet}) \cdot Br (Z \rightarrow ll)}$$

$$= \frac{N_{\text{obs}} - N_{\text{bck}}}{\sigma(Z \rightarrow ll + 1\text{jet}) \cdot L}$$

Selection:

♦ $E_T > 80 \text{ GeV}$

♦ $E_T^{\text{jet}} > 80 \text{ GeV}$

second jet $E_T < 30$ allowed
but ≥ 3 jets $E_T > 20$ rejected

Must be corrected for different acceptance
of '1-jet' selection in $Z \rightarrow vv$ versus $Z \rightarrow ll$
(applied after lepton removal)

Z invisible width

$W \rightarrow \tau\nu$	2010 ± 69
$W \rightarrow \mu\nu$	1570 ± 54
$W \rightarrow e\nu$	824 ± 28
$Z \rightarrow ll$	87 ± 3
QCD	708 ± 146
$\gamma + \text{jet}$	209 ± 41
non-collision	52 ± 52
$Z \rightarrow \nu\nu$	3203 ± 137
Total predicted	8663 ± 332
Data observed	8449

Measured $\sigma(Z \rightarrow ll + 1\text{jet}) = 0.555 \pm 0.024 \text{ pb}$

$$\frac{\Gamma_Z(\text{inv})}{\Gamma_Z(ll)} = 5.546 \pm 0.506$$

$$\Gamma_Z(\text{inv}) = 466 \pm 42 \text{ MeV}$$

~ equal contributions from EWK bck, QCD bck and $\sigma(Z \rightarrow ll + 1\text{jet})$

can interpret as

$$N_\nu = 2.79 \pm 0.25$$

Summary

$E_T = 48.33 \text{ GeV}$

W and Z cross-section measurements underpin the Tevatron high- p_T physics programme

Dedicated measurements are harnessing the high statistics datasets:

- ◆ improving tau identification
- ◆ testing higher-order calculations and PDFs and probing QCD
- ◆ making precision measurements of SM parameters

Backup

Tevatron parton kinematics

LHC parton kinematics

Taus at D0

The elements:

- ◆ calorimeter cluster (cone $R < 0.5$)
- ◆ energy concentrated in inner cone $R < 0.3$
- ◆ tracks in cone $R < 0.3$, mass $< 1.8\text{GeV}$
- ◆ EM sub-clusters in finely segmented shower-max layer of calorimeter

E_T measurement:

For $E < 100\text{GeV}$, track p_T & calorimeter E_T are combined for Types 2&3, and single π^\pm energy corrections derived from special hadronic calorimeter simulation.

Otherwise track p_T used.

Three D0 tau categories:

Type 1: 1 track, no EM sub-cluster

Type 2: 1 track, ≥ 1 EM sub-clusters

Type 3: ≥ 2 tracks, ≥ 0 EM sub-clusters

Neural net separator trained on variables measuring:

isolation

shower shape

calorimeter-track correlations

Z rapidity: shapes

D \ominus Z rapidity

CDF $d\sigma/dy$

y	σ	stat. δ	sys. δ	material	BKG	tracking	ID	zvtx	calib
0.05	69.84	0.74	0.59	0.13	0.06	0.00	0.57	0.00	0.09
0.15	71.31	0.74	0.58	0.12	0.06	0.00	0.57	0.00	0.04
0.25	71.18	0.74	0.59	0.11	0.06	0.00	0.57	0.00	0.03
0.35	69.99	0.72	0.59	0.10	0.07	0.00	0.58	0.00	0.00
0.45	68.06	0.70	0.58	0.08	0.06	0.00	0.57	0.00	0.01
0.55	68.29	0.70	0.61	0.07	0.07	0.00	0.59	0.00	0.06
0.65	66.79	0.69	0.60	0.06	0.07	0.00	0.59	0.00	0.01
0.75	67.13	0.70	0.61	0.06	0.07	0.00	0.60	0.00	0.00
0.85	65.15	0.69	0.65	0.05	0.08	0.00	0.63	0.00	0.10
0.95	64.79	0.68	0.71	0.05	0.08	0.00	0.71	0.00	0.01
1.05	62.72	0.67	0.75	0.12	0.08	0.00	0.73	0.00	0.01
1.15	61.99	0.66	0.88	0.11	0.09	0.00	0.74	0.01	0.45
1.25	58.97	0.65	0.74	0.09	0.10	0.01	0.72	0.03	0.06
1.35	56.12	0.64	0.80	0.08	0.12	0.02	0.79	0.06	0.03
1.45	53.55	0.63	0.98	0.07	0.12	0.05	0.94	0.10	0.20
1.55	50.32	0.62	1.14	0.05	0.14	0.03	1.12	0.13	0.11
1.65	46.79	0.60	1.32	0.04	0.14	0.02	1.30	0.15	0.14
1.75	41.50	0.58	1.46	0.03	0.14	0.14	1.42	0.16	0.22
1.85	37.03	0.56	1.62	0.03	0.13	0.14	1.59	0.16	0.11
1.95	33.26	0.54	1.65	0.02	0.11	0.20	1.63	0.16	0.04
2.05	27.89	0.52	1.53	0.05	0.10	0.24	1.49	0.14	0.02
2.15	22.48	0.50	1.29	0.04	0.08	0.22	1.26	0.12	0.07
2.25	19.09	0.51	1.14	0.03	0.07	0.21	1.12	0.10	0.01
2.35	14.91	0.51	0.90	0.02	0.04	0.18	0.88	0.07	0.02
2.45	9.47	0.48	0.61	0.01	0.03	0.13	0.60	0.04	0.00
2.55	6.16	0.48	0.39	0.01	0.01	0.02	0.39	0.03	0.00
2.65	3.47	0.47	0.27	0.00	0.01	0.03	0.27	0.02	0.00
2.75	1.69	0.45	0.13	0.00	0.00	0.01	0.13	0.01	0.00
2.85	1.11	0.64	0.11	0.00	0.00	0.04	0.11	0.01	0.00
2.95	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Total	258.21	0.67	4.77	0.33	0.44	0.33	4.64	0.30	0.37

$pp \rightarrow Z^0 X$, Tevatron: $\sqrt{s} = 1.96 \text{ TeV}$

$pp \rightarrow Z^0 X$, Tevatron: $\sqrt{s} = 1.96 \text{ TeV}$

Nadolsky et al:

- global fits to HERA and fixed-target data suggest increased intrinsic p_T carried by proton constituents, for interactions involving only a small fraction of proton's momentum
⇒ they insert extra factor in differential cross-section ;
 $p_T(Z)$ broadened at high y

Z p_T

- LHC: beam energies ~7x higher than Tevatron
 - Probing new part of phase space
 - Tevatron forward detectors map on to LHC central detectors
- Problem! W/Z production is a benchmark

Leading order cross-section for Z production from quarks:

$$\hat{\sigma}(q\bar{q} \rightarrow Z) = \frac{\pi}{3} \sqrt{2} G_F m_Z^2 (g_V^2 + g_A^2) \delta(\hat{s} - m_Z^2) \quad (1)$$

The total cross-section is obtained by convolution with parton density functions (PDFs) f_q :

$$\sigma_{\text{tot}}(\hat{s}) = \int dx_1 dx_2 \hat{\sigma}_Z \sum_q \{f_q(x_1)f_{\bar{q}}(x_2) + (q \leftrightarrow \bar{q})\} . \quad (2)$$

Interested in higher-orders and in non-perturbative small p_T region; write (in impact parameter b space):

$$\frac{d\sigma}{dy dp_T^2} \sim \frac{\sigma_0}{s} \int d^2 b e^{i\mathbf{p}_T \cdot \mathbf{b}} \tilde{W}(b, Q, x_1, x_2) + Y \quad (3)$$

where Y is the regular part of the fixed order cross-section (small for $p_T \rightarrow 0$), and:

$$\tilde{W}(b, Q, x_1, x_2) \sim \frac{\pi}{s} \sum_{\text{partons}} \sigma_{1,2} e^{-S(b, Q)} f_q(x_1, b) f_{\bar{q}}(x_2, b) \quad (4)$$

This work was done in the 1980s. S is a Sudakov factor that is fitted to data.

Now Nadolsky et al. suggest using f'_q where

$$f'_q \sim f_q e^{-\rho(x)b^2} \quad (5)$$

and

$$\rho(x) = c_0 \left(\sqrt{\frac{1}{x^2} + \frac{1}{x_0^2}} - \frac{1}{x_0^2} \right) \quad (6)$$

without small- x effect:
 $p_T < 5\text{GeV}/c: \chi^2/\text{dof} = 0.8/1$
 $p_T < 30\text{GeV}/c: \chi^2/\text{dof} = 11.1/11$

including small- x effect:
 $p_T < 5\text{GeV}/c: \chi^2/\text{dof} = 5.7/1$
 $p_T < 30\text{GeV}/c: \chi^2/\text{dof} = 31.9/11$

Indirect Γ_W

